

IN THIS ISSUE

2005 Blast From The Past

PART II

And

UMBAA NEWS & ACTIVITIES

ALUMNI UPDATE

SCHOOL OF MUSIC CELEBRATES 125 YEARS

AND THE LATEST FROM ANN ARBOR

A publication of the University of Michigan Band Alumni Association

FROM THE PRESIDENT

Your Band Alumni Association

ello from the steamy State of Michigan!

By the time you read this I expect it will be a little cooler wherever you may be, and a lot closer to Homecoming 2005. Here is a little trick – go to the football page on the athletic department web page, add 34 days 16 hours to the "Countdown to Kickoff" and you will know exactly when you need to be at the band hall to start our 2005 annual meeting. (There are a few of you who may need to only add 15 hours just to make sure you are on time).

I am sure that coming back for another Blast from the Past is not yet on your mind – but start planning - it will be here sooner than you think. I am looking forward to seeing you again this year and I am sure you are looking forward to seeing all your friends from your time here at Michigan – especially the time in the Band.

When you come back in October (the 8th to be exact) to watch Michigan versus Minnesota you will notice things that have changed and things that have stayed the same. I would like to welcome Dean Christopher Kendall to the University and wish Dean Karen Wolf a happy retirement. I would also like to welcome Scott Bersaglia as the assistant Marching Band Director and wish Damon Talley luck working on his advanced degree at the University of Texas. What hasn't changed you ask? The biggest no change is that again we will not know what time the homecoming game starts until the last possible moment – just plan on showing up early. If it is a late game, you will enjoy the extra time to visit with your friends. Also, parking will be difficult again this year – showing up early will allow you to grab one of those great spots on the street.

Please remember to read all the homecoming instructions through a couple of times. If you have any questions feel free to check the web site (www.umbaa.org) or contact one of the board members via email. Also remember to make a contribution to the scholarship fund - we are continuing to make additions directly to the University Endowment account. This allows you to pay with a credit card and also take advantage of company matching funds. The fund continues to grow and grow. We will be increasing the amount we give again this year. As a new offering at homecoming this year we are going to offer lunch through the Alumni Association on Elbel field – fully catered and ready when we are done with rehearsal.

I wanted to give a great big thank you to everyone that contributes to the organization. It could not work without everyone's support. I especially wanted to thank all who contributed to the success of the last *MFanfare* – I think it was one of the best ever. I have heard from many of you and you agreed. I am glad that you took the time to let us know. I hope you continue to provide us feedback. Remember – we are here to help serve you.

Go Blue,

Ted Sleder President University of Michigan Band Alumni Association

THE UNIVERSITY OF MICHIGAN BAND ALUMNI ASSOCIATION Revelli Hall 350 East Hoover Street Ann Arbor, Michigan 48104-3707

M Fanfare is the newsletter of the University of Michigan Band Alumni Association We're on the WEB: www.umbaa.org Gail Ferguson Stout, Editor Jane L. Namenye, Art Director Ted Sleder, President Ex-Officio Dick Gaskill, Photographer Robert Brown, Photographer Submissions for M FANFARE can be sent to MFANFARE-EDITOR@UMICH.EDU GAIL@STOUTSYSTEMS.COM or mailed to M Fanfare Editor, Revelli Hall, 350 East Hoover Street, Ann Arbor, MI 48104-3702

BOARD MEMBERS

AND THEIR FIRST YEAR IN THE MICHIGAN BANDS

Term Expires 2005 Richard Alder '69 richalder1@aol.com SCHOOL OF MUSIC COMMITTEE Michael Kardasz '93 Treasurer mikard@umich.edu umbaa-treasurer@umich.edu Anne Fischer '85 anne.fischer '85 anne.fischer '85 anne.fischer '72 asmehler@aol.com Steve Roberts '79 robertss@aaps.k12.mi.us

Term Expires 2006 Peter Cubba '84 michreal@aol.com Michael Lee '93 Vice President/Webmaster texdragon@yahoo.com umbaa-vicepresident @umich.edu

Matthew Miller '99 mattmill@umich.edu Matthew Pickus '88 mipickus@aol.com Susan Sutherland "86 srssrs@umich.edu

Term Expires 2007 Kimberly Ellsworth '98 kellswor@umich.edu Dennis Gmerek '72 dennis.gmerek@usa.net umbaa-newsletter@umich.edu COMMUNICATIONS COMMITTEE John Lukacs '80 jlukacs@umich.edu Michael Phillips '71 mfrhornman at aol.com Linda Stone Ridley '73 lsrumbaa@yahoo.com MEMBERSHIP COMMITTEE

Ted Sleder '81 President tasleder@umich.edu umbaa-president@umich.edu Webmaster Michael Lee '93 texdragon@yahoo.com

Director of Bands Michael L. Haithcock mlhaith@umich.edu

Director of the Michigan Marching Band Jamie Nix '96 jnix@umich.edu

Past Presidents Robert Chartrand '53 bjchartran@aol.com Joseph Dobos '67 jdobos@charter.net Edward Downing '53 Dave Finn '72 Howard Gourwitz '66 hgourwitz@ gourwitzandbarr.com Dan Kutt '53 jdkutt@aol.com Peter Larson '85 pmlarson@comcast.net Scott Ludwig '60 sctludwig@aol.com GOVERNANCE COMMITTEE **Douglas MacLeod** Jean Moorehead Libs '74 jean88jim@aol.com Greg Poterala '82 gjpots@aol.com Gail Ferguson Stout '78 mfanfare-editor@umich.edu gail@stoutsystems.com Gary Straffon '73 Secretary umbaa-secretary@umich.edu gstraff@umich.edu **R**EUNION ACTIVITIES COMMITTEE Tom Weyand '51

tweyand@computerdata.com

of Artistry and Scholarship

The School of Music:

Celebrating 125 Years of Artistry and Scholarship

The celebration of the 125th anniversary of The University of Michigan School of Music will be as wide-ranging as the School itself has become, comprising music, theatre, and dance; performance, scholarship, and service; faculty, students, and community. During the past winter term, a doctoral seminar on the history of the School has generated plans for a lecture series (under the auspices of the Center for Career Development) and a series of historical recitals to be performed both in the School and in surrounding communities. UM composers past and present will loom large in these programs, as they will on the stages of our theatres and concert halls. The year will be formidably full as the School welcomes its new Dean and breaks ground on the Walgreen Drama center and Arthur Miller Theatre. Every ensemble and department of the School will contribute to the anniversary with special concerts and events presented throughout the year, with the culminating gala event a Collage Concert on April 1, 2006. Watch for more information as the year continues.

YOU made Michigan Band History...

... now is the time to get it into the "history books."

As part of the effort to build the Michigan Band Archives, your Band Stories are needed. For those of you who have not yet begun writing your memoirs, here is a jump start! In recognition of the wide travels of the Michigan Symphony and Marching Bands in 2005, the M-Fanfare editorial staff presents the following two questions:

What was the most outstanding (exciting, triumphant etc.) moment that comes to mind from a band concert tour or Marching Band away game or bowl trip?

What was your "road trip from hell"?

Email your answers to umbaa-historian@umich.edu.

Or mail to: UM Band Alumni Association Revelli Hall 350 East Hoover Street Ann Arbor, MI 48104-3702

© 2005 by University of Michigan Band Alumni Association. All Rights Reserved.

2005 Blast From The Past

October 8, 2005 vs. Minnesota

mportant information about our 55th Reunion

THE SCHEDULE:

Arrive BEFORE 7:30 am

6:30 a.m. Check-In & Coffee Hour — Revelli Hall

8:00 a.m. Annual Meeting/Indoor Rehearsal — Revelli Hall

The day's schedule/game kickoff time is tentative as of press time, and is likely to change, but here's what it just might (possibly), look like:

October 8, 2005

6:30 a.m. Check-In/Coffee Hour

8:00 a.m. Annual Meeting

8:15 a.m. Indoor Rehearsal

9:05 a.m. Alumni join M Band on Elbel Field

10:00 a.m. Lunch

10:25 a.m. Alumni Pep Band on WJR

11:15 a.m. Alumni meet on Revelli Hall Steps

11:40 a.m. Alumni arrive at Stadium

11:40 a.m. Alumni Concert on Stadium Steps

12:10 p.m. Alumni Pre-Game

12:15 p.m. M Band Pre-Game

12:30 p.m. Kick-Off vs. Minnesota

HOW TO REGISTER:

You will receive a packet in the mail with all of your Blast From The Past 2005 information. All of the information previously read to you in a short period of time during the morning meeting will be available for you to read over as well as parking information, any new show music that will be handed out, and a general guide to the day's activities.

http://www.umbaa.org

THE RULES:

- Members intending to participate MUST BE REGISTERED, and are REQUIRED TO ATTEND ALL MORNING REHEARSALS!
- Admission to Michigan Stadium will only be granted to those members who meet the deadlines, pay the \$10 participation fee and have been issued the required identification.
- Members MUST REGISTER in order to participate on the field.
- Arrangements will be made for those members who feel they are unable to march to the stadium to be admitted with the band; however ALL MUST ATTEND MORNING REHEARSAL.

KK Ψ -**TB** Σ Friday Night Alumni Reception

The 2005 Alumni Reception will be hosted by Kappa Kappa Psi and Tau Betz Sigma immediately after the Friday afternoon Marching Band rehearsal on Friday, October 7th, 2005 at Revelli Hall. Please join us! Rehearsal is scheduled for Elbel Field from 4:45—6:15 pm.

4th Annual Horn Reunion

The 2005 Horn Reunion will be held at Homecoming, 6:00 PM – 9:00 PM at Damon's Grill in Ann Arbor. Contact Mike Kardasz (mikard@umich.edu) for more details.

HOMECOMING LUNCHES — A CHANGE!

(And there was MUCH REJOICING!)

The UMBAA will no longer supply the less than wonderful box lunches at the cavernous Coliseum during the Homecoming lunch break. Sorry to disappoint everyone. Instead, we have something much nicer to offer.

The UMBAA has teamed-up with the Alumni Association to offer our members an unlimited number of discounted tickets to the Go Blue Homecoming Tailgate. The event is conveniently located right on Elbel Field between Revelli Hall and the practice field. There will be ample amenities and a place your entire family can enjoy.

Tickets are can be ordered by calling 800-847-4764 or online at

http://alumni.umich.edu/events/GoBlue_tailgate_register.php

Discounted tickets are \$25 - Adult / \$15 - 5 to 12 years old / Free - Under 5 years old.

You must enter "ALUMNI BAND" in the Promotional Code field if registering online. Please direct any questions to Mike Kardasz, UMBAA Treasurer (mikard@umich.edu)

UMBAA Go Blue Tailgate Ticket Ordering Process

- 1. Visit www.umalumni.com
- 2. Click on the Events, Programs and Clubs tab near the top of the page
- 3. Scroll down to <u>Go Blue Homecoming Tailgate</u> and click
- 4. Scroll down and click on Purchase Tailgate Tickets (Only)
- 5. Enter the number of tailgate tickets you wish to purchase in the Member Tailgate Ticket Field. Click on Add Item (Note: There are also fields for children 5-12, children under 5 and UM students should any of these conditions apply to your order)
- 6. Enter "ALUMNI BAND" in the Promotional Code Field. Click on Add Item.
- 7. Click on Check Out and follow the instructions.
- 8. Please call 800-847-4764 if there are any problems

FROM THE SECRETARY

General Meeting Minutes

October 9, 2004

eeting called to order by President Ted Sleder at 7:55 am. Members attending their first

homecoming were introduced.

Members were introduced by decades. The oldest member in attendance was Fr. Alex Miller first year 1933. He said emphatically "If I'm still alive next year they'll have to carry me in!!"

Attendance is expected to be 307 members.

Deaths of 4 members occurred in the last year. A moment of silence was observed for:

Lynn Stedman, Phillip Hadrill, Albert Heller and Professor George R. Cavender

The schedule for the day was quickly reviewed by president Ted Sleder. The President thanked all the people who helped out with homecoming. He also thanked Nu, Kappa Kappa Psi and Lambda, Tau Beta Sigma for the Friday evening reception and for all of the help in getting the folders ready to go.

The scholarship contributions for this year total \$7,100 so far. He thanked the members for their generosity and support of the university students.

Motion made by Dave Scott to accept minutes from the October 18, 2003 meeting,

Seconded by John Lukacs. Motion carried.

A motion was made by Gail Stout to approve the changes proposed to the constitution and by-laws recommended by the Governance Committee. Seconded by Pete Larson. Motion carried. A motion was made by Mac Danforth to elect Kim Ellsworth, Dennis Gmerek, John Lukacs, Michael Phillips, and Linda Stone Ridley to the board of directors. Seconded by Larry Shaw. Motion carried. Ted Sleder thanked Michael Lee for his hard work on the UMBAA website.

An honorary membership certificate was presented to former Director of the Michigan Marching Band Mr. James Tapia by Director of Bands Michael Haithcock. The certificate read:

In honor of your meritorious service Assistant Director, Director of the Michigan Marching Band, conductor of the Concert Band and the Michigan Youth Band, as well as your advocacy for music education throughout the state, your dedicated musicianship and warm personality touched many lives, your gift of time and talent continue to reap a rich harvest and positive influence on the young men and women who worked with you to advance the cause of music and the University of Michigan Bands. Even though you came to the University of Michigan from another great institution with its own rich heritage, it is an honor to have you as a true son of Michigan. It is great pleasure the the University of Michigan Band Alumni Association presents you with this honorary membership.

The meeting was adjourned at 8:13 AM. Respectfully submitted, *Gary Straffon, Secretary*

FROM THE TREASURER

Financial Report Fiscal Year 2005

The UMBAA follows the University and starts a new fiscal year each June. The UMBAA posted a net income of \$2,500 at the close of fiscal year 2005. After an accounting adjustment for lifetime dues, the net income turned into a loss of almost \$3,600. The loss was due to non-budgeted spending this past fiscal year was on special projects. Of the 8 projects listed below, only \$1,000 for the reception at the Midwest Music Conference was budgeted. The Board approved each of these projects as they were presented at various times through the year. The UMBAA is carrying close to \$15,000 in funds to cover operating expenses and special situations as they arise throughout the year. The endowment

continues to grow and has a market value of \$187,000! This translates into an additional \$500 in scholarship money over last year and the Board has moved the Mary Revelli scholarship under the endowment. All of our scholarship monies are secured for future generations.

The approved budget for fiscal year 2006 can be found on the UMBAA web site. Please direct any questions to Mike Kardasz, UMBAA Treasurer (mikard at mich.edu).

Respectfully submitted, Mike Kardasz, Treasurer

LETTERS TO THE ASSOCIATION

To The Association:

Please Accept my sincere appreciation for the care and feeding you and your fellow band alumni provided the members of the Symphony Band [at rehearsal for the Carnegie Hall tour]. In addition to providing them much needed fuel at a crucial break in our process, a clear message was sent that being an alumni of the University of Michigan Bands in an inclusive proposition. The UMBAA is benefiting from this outlook with just the tip of the potential pay-offs in view. See you at the next meeting. Gratefully,

MICHAEL HAITHCOCK Director of Bands

To The Association:

Thank you for your generous scholarship for my work within the band. I was quite surprised by the award... obviously, looks were not part of the criteria — thank goodness. The scholarship will go toward my never -ending debt to the University.I promise to be the best bandsman I can, on and off the field. This band is one of the few organizations on campus that does a great job of admiring and keeping traditions. I am proud to be part of those traditions. Thank you,

JONATHAN D. PACK (Tuba) MMB

To The Association:

Thank You all very much for your generous award. My 4 years in the Michigan Band have been some of the most enjoyable of my life. No doubt, the efforts of your organization have helped to make my time in band as enjoyable as it has been. I thank you all for your efforts supporting the entire band. Without the help of our Alumni Association, the band would not be as great as it is. Thank you again for your generous support.

JORDAN D. MCCLELLAN MMB *To The Association:*

First and foremost, I would like to thank you for your very generous scholarship. I have been part of the MMB for three years, and am very grateful to find an organization which values hard work and determination. I think I speak on behalf of the MMB when I say that the Alumni support is greatly appreciated. It is so rewarding to see all the past members of the MMB come out at Homecoming and hear all of the wonderful stories of their experiences with the Band. Thank you for recognizing my hard work.

NISREEN K. MESIWALA MMB

To The Association:

I want to thank you very much for awarding me with a scholarship. I am proud to be part of the MMB, and I appreciate being recognized....Over the past five years I've come to realize that there is nothing else I'd rather be doing with my time outside of class. I value spending time with those people who have become my closest friends and who come together with energy and enthusiasm to put together the best product possible. Everything learned in marching band translates into a useful .life quality, and I feel fortunate to have had the opportunity to experience everything the MMB has to offer. Thank again for your generosity.

ERIN MOONEY (trombone) MMB

To The Association:

I would like to take this opportunity to express my sincere gratitude for the alumni band's generous gift to my music education. I felt extremely honored upon receiving this scholarship... your gift has made my goal of attaining a [flute performance] degree from the University of Michigan. Thank you very much for your generous financial contribution...it has helped me continue my path toward becoming the musician I want to be.

LAUREN M. GROSS (flute) Symphony Band

To The Association:

I would like to address what this scholarship means to me. I can think of no greater honor than being recognized by the best alumni association for being part of the greatest marching band in the nation....I feel privileged to be a member of ... the band (and) the small group of extremely dedicated and talented students who receive this scholarship. I am an out of state student on financial aid so this money will help me pay for student loans and books. This scholarship makes me feel as though I am finally a little ahead of the game and that I have taken the first step toward paying off the most important gift (I) can receive: an education. Thank you again. THOMAS JONNSSON (Alto Sax)

MMB

To The Association:

I wanted to write and say thank you for the scholarshipit was an honor and a surprise to be recognized. My parents were in attendance, and they were equally surprised at the news. Despite some temptation by myself and some of my friends to hide the check ('Check? What check?'), the scholarship will be put toward the purchase of books and course materials as I begin my cohort classes in the School of Education. M Go Blue!

TREVER ANGOOD (clarinet) MMB

To The Association:

I am writing to express my sincere gratitude for the generous scholarship awarded me....While I personally feel a great commitment to he Michigan Marching Band, and always do my best in order to uphold this amazing tradition, I never expected my efforts to be rewarded financially...the Band Scholarship will go a very long way in terms of paying for my expenses during the school year. It will make up for the wages that I sacrificed by choosing to dedicate more time to the MMB. Once again, I thank you for all of the contributions that you make to the Michigan Marching Band.

WILLIAM METZGER (trumpet) MMB

To The Association:

I would like to thank you for the generous scholarship awarded to me. A full engineering courseload, marching band, basketball pep band, and serving as an officer of the national band service fraternity Kappa Kappa Psi leaves very little time to hold a job during the fall semester. This scholarship greatly lightens the financial burden that attending Michigan brings. Thank you again for selecting me for this award. I look forward to seeing you all throughout the next year at MMB events and taking the field with you next season at Homecoming! Go Blue!

MEGAN M. JENSEN MMB

To The Association:

Thank you for selecting me as a recipient of a Michigan Marching Band Alumni Association Scholarship. I feel honored to be included. The funds you've provided will be useful in continuing my education here at Michigan. The four years I've spent in the MMB have given me valuable experiences like none I will encounter again. It truly is a once-in-a-lifetime occurrence.

LAURA TURANSKI MMB

To The Association:

Thank you for the generous scholarship you provided to me this year. With so many talented and hard working members of the Michigan Bands I feel very lucky to have received a Band Alumni Association Scholarship Award. This year I have enjoyed both the Concert Band and Marching Band ensembles. These two very different ensembles have posed great challenges for me as well as very satisfying rewards. The vigorous schedule and standard of excellence of the Marching Band has taught me to use my time more efficiently and to strive to achieve my personal goals. In the Concert Band ensemble I have enjoyed collaborating with other dedicated and talented musicians within the School of Music while becoming familiar with a diverse selection of repertoire.

Despite the fact that some students regard Concert Band as "lowest music school ensemble", musicians in the ensemble handle themselves and their music with a high degree of professionalism. I believe this standard of professionalism, characteristic of all Michigan Bands, is an unparalleled springboard for Michigan students to find their way into the professional music world. I am so happy that I have the opportunity to grow as a musician and human being as a member of Michigan's ensembles. Your financial support allows these bands to continue in the greatness that is The University of Michigan. Thank you so much for honoring me with your generous scholarship this year.

Go Blue!

LISA TROTZKE-LAWS (Clarinet) PERFORMANCE MAJOR CONCERT BAND, MMB

ALUMNI UPDATE

OUR ALUMNI ARE LISTED BY THEIR FIRST YEAR IN THE MICHIGAN BANDS

THE NEWS

1957 KEN OYER is still playing clarinet, bass clarinet, bass guitar, bouzouki, balalaika, bari sax with entertainment groups, the Omaha Municipal Orchestra, and the Heartland Philharmonic Orchestra.

1960 MICHAEL LERNER played in the Palatine Community Concert Band and New Horizons Band, and is currently playing Trumpet in the Buffalo Grove Symphonic Band and Euphonium in the Arlington Heights, IL Community Band.

1968 DR. MICHAEL D.

NASCIMBEN taught at the University of Texas-Austin for six years, and moved back to New York and taught instrumental music for 25 years, retiring in 1999. He played Alto Sax with the Amherst Saxophone Quintet from 1977 to 1990, appearing on the Tonight Show with Johnny Carson in 1985 and appearing several times in Carnegie Hall. He has run his own publishing company "NASCO Publications" since retirement and maintains an active performing schedule, appearing with the Buffalo Philharmonic, several concert bands, a saxophone quartet, and several dance bands. He is a NYSSMA Adjudicator for Solo & Ensemble Festivals.

1970 EDWARD SARKISIAN is the current President of the U 0f M Alumni Club of Greater Northville (visit our web site at www.umclubs.com/northville/). Representing fourteen communities in western Wayne and Oakland counties of Michigan for the Alumni Association, he would love to put together an alumni pep band for our TV viewing parties, freshman sendoff and other club events. Please contact me at sarksark@umich.edu or northvilleclub@umich.edu. A great source of pride, my son will be in his second year with the Marching Band playing trumpet and active as a member of KKPsi. **1972 FRANZ ANTON KRAGER** is a regular guest conductor in Europe, and was recently promoted to full Professor at The University of Houston.

1999 BETHANY C.K. ACE is in her second year at University of Michigan Law. She hopes to move to Hawaii or California after graduation, unless she finds a job she likes in Michigan!

LIFE MEMBERS ARE THANKED FOR THEIR GENEROUS SUPPORT OF THE UNIVERSITY OF MICHIGAN BANDS AND THE BAND ALUMNI ASSOCIATION

(listed in alphabetical order)

ANDREW M. KEELER JAMES N. KENT FRANK J. LONGO **ROB R. LOVELL JAMES B. MAMMEL** VIRGINIA L. MOCERI JANET L. PARKER **ROBERT E. PFAFF** CARL J. POPOSKI LINDA S. RIDLEY **STEPHEN RON JOHN P. SCHMIDT** HARRIET F. SCHORR **ROBERT H. SMITH** KAREN E. WALKER **ROSS A. WOODHAMS**

WHO'S DOING WHAT WITH WHOM

WEDDINGS

1996 Melanie Smith Fraim

BMA'00 *Marching Band Flag* married her longtime friend from high school, Dan on May 28, 2005. Melanie is nearing completion of a Master's degree in Counseling at George Mason University, however, she and Dan have taken a year off to live and study abroad in London, England.

1997 KRIS ENLOW and **1999 KRISTEN MOUCHET** were married July 9, 2005 in Orchard Lake, MI. The wedding party included fellow MMB alumni **NICOLE ANDERSON, HOLLI (CAREY) LONG, MEGHAN WALSH, MIKE DELANEY**, and **NICK ENLOW**. In typical Wolverine style, Kris proposed while they were vacationing in California for the 2004 Rose Bowl. The couple resides in South Lyon, Michigan.

1987 KIMBERLY KOTWICKI

LESINSKI and her husband Jim announce that Bryce James Lesinski has arrived! The big day was June 27, 2005 at 4:52pm. He was 21" long and weighed 7 lbs 5 oz. All are doing well. To keep things interesting, the Lesinskis are relocating to Minnesota in August (in a town called Excelsior on Lake Minnetonka). FYI – they are keeping their UM football tickets, so if you're ever in need....

1991 EMILY M. BORUS and her husband Mike announce the arrival of their daughter, Mary Nicole, on December 1, 2004, 7 lbs. 4 oz., 20. 5 inches. Mary joins big brother Charlie, who seems to be handling this strange new situation pretty well. ALUMNI UPDATE

TAPS

FR. G. ALEXANDER MILLER '33

CARL G. TOLBERT '36

LESTER FERO '37

WILLIAM J. PENN '43

DONALD B. CANHAM '74 HONORARY MEMBER

> Long time assistant at Ann Arbor's St. Andrew's Episcopal Church and selfproclaimed "Unofficial Chaplain" of the Michigan Marching Band, the Rev. G. Alexander Miller died peacefully Sunday, August 7, 2005.

A Requiem Eucharist was held at St. Andrew's Episcopal Church, Ann Arbor.. Cards and condolences can be sent to

his son, Jon Miller at his home, 761 25th St., Detroit, MI 48216. Memorial contributions may be sent to the Community Foundation of Greater Flint, designated to the Alex Miller Endowment Fund for Christ Episcopal Center, 200 Church Street, Flint, MI, 48502.

His YUBA spirit will march with us forever.

ame:		Bands:	
egree(s): Iy NEWS:	Year:	Major Field of Study:	

The School of Music Welcomes Dean Christopher Kendall

Christopher Kendall, an award-winning conductor and accomplished musician, will become the new dean of the University of Michigan School of Music, President Mary Sue Coleman and Provost Paul N. Courant announced in May.

Christopher Kendall, Dean

Kendall, director of the University

of Maryland School of Music since 1996, begins Aug. 1, pending approval by the U-M Board of Regents. "Christopher Kendall is a superb musician and accomplished leader," Courant said. "He is committed to the success of our music school in all of its domains including theatre, musical theatre, and dance. He is a joy to work with, and I am confident that he will engage in collaborations to the benefit of the entire University community."

During Kendall's time at Maryland, the school experienced extraordinary growth in the stature of that program and its occupancy of the new \$130 Million Clarice Smith Performing Arts Center, which combines public arts presentation with the academic disciplines of music, dance, and theater. At Michigan, Kendall will oversee the completion of the Walgreen Drama Center on North Campus that will house the Arthur Miller Theatre, along with the departments of theater, drama and musical theater.

"It's a great honor to be invited to this extraordinary institution," Kendall said. "The University of Michigan School of Music is recognized far and wide for its outstanding faculty and programs, offering its students an unbroken continuum from the deepest traditions to the creation of brand new work. As a performing artist intrigued by both early and new music, I have a particular appreciation for this infusion of performance with scholarship, creation, and the dynamic interrelationship among the art forms."

Kendall, who plays the lute, earned a Bachelor of Music degree from Antioch College in 1972 and a Master of Music degree from the University of Cincinnati, College Conservatory of Music in 1974. Prior to 1996, Kendall was associate conductor of the Seattle Symphony (1987-1993) then director of the Music Division and Tanglewood Institute of the Boston University School of the Arts. Since 1975 he has been the conductor and artistic director of the 20th Century Consort, ensemble-in-residence at the Smithsonian Institution, and since 1978 founder and lutenist of the Folger Consort, early music ensemble-in -residence at the Folger Shakespeare Library.

Kendall has been guest conductor with the Seattle Symphony, the Dayton Philharmonic, the Santa Fe Chamber Music Festival, the Kitchener-Waterloo Symphony (Ontario), the San Francisco Chamber Orchestra, the New York Chamber Symphony; the Annapolis Symphony; the Da Capo Chamber Players, the Chamber Music Society of Lincoln Center, Collage and Dinosaur Annex (both new music ensembles in Boston), the Orchestra, Symphony and Chamber Orchestra of The Juilliard School and the Musica Nova Ensemble at the Eastman School.

"U-M's School of Music is in an ideal position to encourage talented young artists, scholars and educators to be intellectually curious and to become arts leaders and activists," Kendall said. "This is a wonderful thing: has there been a time in any of our memories when American culture more urgently needed the humanizing influence of the arts? I don't know of any place that more perfectly expresses the essential role of the arts in our lives than the University of Michigan and Ann Arbor. My family and I are thrilled to be joining this wonderful community."

From School of Music website: http://www.music.umich.edu/

Symphony Band Reunion Celebrating the 125th Anniversary of the University of Michigan School of Music March 31-April 1, 2006

A Symphony Band reunion is being planned in conjunction with the School of Music's 125th Anniversary season, which will be celebrated this academic year. The culmination of the 125th will be the Collage Concert on April 1, 2006.

The reunion, which will highlight the 1961 and 1971 Symphony Bands, will take place that weekend. Planned activities include:

- Friday, March 31, 2006 Open Reception; Revelli Hall (evening)
- Saturday, April 1, 2006 Reading Band; Hill Auditorium (early afternoon)
- Saturday, April 1, 2006 125th Anniversary Activities; Michigan League (early evening)
- Saturday, Aril 1, 2006 Collage Concert; Hill Auditorium (8 PM)

This plan is of course TENTATIVE at this time, as we have yet to confirm many details. Watch your mail and the website for more information.

G. Scott Bersaglia Named Assistant Director of the Michigan Marching Band

We welcome G. Scott Bersaglia to his first year as Assistant Director of Marching and Athletic Bands at the University of Michigan School of Music. In addition to his duties as Assistant Director of the Michigan Marching Band, he also conducts the Michigan Hockey Band, the Campus and University Bands, and is a frequent guest conductor in the School of Music.

Mr. Bersaglia is the Founder, Music Director and Conductor of the Sacred Winds Ensemble, a professional wind ensemble based in Hazard, KY. Since 2000, the ensemble has commissioned and premiered 12 works for wind ensemble and has been heralded for its innovative programming and thoughtprovoking performances.

Mr. Bersaglia earned a Master of Music degree in Wind Conducting from The University of Texas at Austin under Jerry Junkin. During his appointment, he served as a Graduate Conducting Assistant for the band program, guest conductor with the Wind Ensemble, Symphony Band, Chamber Winds, and Longhorn Bands as well as conductor of the Concert Band. While in Austin Mr. Bersaglia also served as Orchestra Director of Hyde Park Baptist Church.

Prior to his appointment at UT, Mr. Bersaglia was Director of Bands at South Laurel High School in London, KY, initiating the school's first commissioning project and chamber players program, as well as presenting ensemble master classes and conducting symposiums throughout the state of Kentucky.

A native of Kentucky, Mr. Bersaglia holds a Bachelor of Music Education from Morehead State University. He is a member of several professional organizations including the College Band Directors National Association and Phi Mu Alpha Sinfonia.

MICHIGAN

A History of the University of Michigan Bands

By Joseph Dobos '71

Past President , University of Michigan Band Alumni Association

CHAPTER TWO

Hurrah! For The Yellow And Blue

uring the last two decades of the 19th century, school spirit loyalty to "alma mater"—was in evidence everywhere at the University. College songs were popular on campus, and in response to this demand, *The Yellow and Blue Songbook* was published in 1889 by Albert A. Stanley and Charles Gayley. Among the dozens of songs in this collection was Gayley's *The Yellow and the Blue* which became the most wellknown and beloved song on campus.

This song came about as the result of a campus wide contest that offered a prize of \$20 to write a new college song. Charles Gayley, then one of the youngest members of the faculty and well liked by students for his engaging personality, entered the competition. He decided that the "conception and image" of the song would be an ode to the school's colors-maize and azure blue which were first adopted by the Class of 1867 and continued to be popular with students through the years. (The colors were not officially adopted by the University until March 13, 1912.) For a tune, Gayley selected the Pirate's Chorus from the Michael Balfe opera, The Enchantress. Gayley chose this rousing tune because it was "inspired and not too hackneyed." One of Gayley's students remembered "how the young professor came to his rooms one day seeking for a tune or air to which words could be written."

First produced in London in 1845, *The Enchantress* soon became popular with American audiences. During the Civil War, Moravian soldiers of the Union army adapted the *Pirate's Chorus* into a marching tune known as *The Lato Quickstep*. It was not unusual to adapt well known tunes and airs for other purposes. In this tradition, it was not unusual for Gayley to have chosen a song sung by pirates for a school song!

Gayley's expectation for *The Yellow and Blue* was that it might be useful for close harmony and "tricky quartet" work. He considered it a light hearted effort where the words would not be

(Continued on page 13)

(Continued from page 12)

subject to rigid literary scrutiny. Unexpected, the linking of Gayley's rousing poem—with all of its "Hurrahs"—to Balfe's jaunty tune resulted in a school song that was "at once taken up by the students of the University." The popularity of the song led to its adoption as the school Alma Mater—much to the chagrin of Charles Gayley who considered his anthem, *Goddess of the Inland Seas*, to be a more suitable choice. For the next thirty years, *The Yellow and Blue* was the preeminent song on campus.

Years later, Gayley tried to explain its remarkable success: "A song, written in the days of one's youth, if it by good luck expresses the devotion and enthusiasm of succeeding generations of young men and women, is a thousand times more worthwhile than many books of learning."

The enthusiasm that let to the writing of campus songs such as The Yellow and Blue also led to efforts to organize a band for the University. An announcement appeared in the November 4, 1892 issue of the campus newspaper, The U of MDaily that "the University is soon to have a new musical organization to be known as the U. of M. band." The director of this new musical organization was Gerald Collins-"a well known" musician whose "connection with the band will insure its success. Collins was a student at the University who also taught brass instruments at the Ann Arbor School of Music. (He graduated in 1894.) It was hoped that the new band-which boasted twenty-three musicians-would give open air concerts on campus and would perhaps, during the spring vacation, "tour through college towns and some of the large cities." The membership of the band consisted of

students from the School of Dentistry; all had previously been members of the Chequamegon orchestra.

Strangely, one week after the initial announcement, the *Daily* reported that "the U. of M. band would like to hear from the following players: cornet, clarinet, saxophone, oboe, and bassoon." For reasons unknown, the needed players did not materialize; no further mention was made of the group. One year later, Collins and his colleagues became the new officers of the Chequamegon Orchestra.

Meanwhile, football was becoming the most popular sport on a campus—a development that did not escape the attention of University officials who up to this point had only expressed a "mild curiosity" about this sport that used an "agitated bag of wind." As game attendance grew, the football grounds had to be roped in to keep crowds from interfering with the football players.

The *Daily* argued that more should be done to promote crowd participation at the games than to just cheer. There was a need for music at the football games. This resulted in Mass Meetings held every Friday night during football season in University Hall. The cheers were led by Professor Thomas Trueblood, a faculty member from the Department of Elocution; the singing was led by Albert Stanley from the Ann Arbor School of Music. The Mass Meetings were necessary because few students knew all the words to The Yellow and Blue-except for the "hurrahs" and the "hails"!

Readers of the *Daily* were urged to submit lyrics to favorite tunes—*Yankee Doodle, Marching Through Georgia, Sweet Marie*—which could be sung at the games. One tune in particular—*Hot Time in the Old Town, Tonight*—became

especially popular—second only to *The Yellow and Blue*. Each week, the paper would publish lyrics which would be sung at the game led by the members of the Glee Club.

The University of Michigan was not alone; college campuses everywhere were caught up in football fever. At other schools throughout the Midwest—most notably at the University of Minnesota, Ohio State University, and the University of Illinois—bands were already an established part of campus life. The time was ripe for the University of Michigan to have a band of its own.

Chapter Two

1 a campus wide contest: *Argonaut*, Vol. 5, p. 200.

1 Charles Gayley, then one of the youngest members: The son of a missionary, Gayley was educated in England and Ireland prior to his enrollment as a student at the University of Michigan during the 1870s. During his student years, he changed Michigan football to the eleven man team concept along the lines of English rugby. Upon graduation, he became an instructor of English and Latin at the University.

1 selected the *Pirate's Chorus*: MA *Quarterly Review*, Autumn, 1943, p. 53

2 Meanwhile, football was becoming: *Wolverines*, Will Perry, p. 36.

1933 George A. Miller George B. Wheeler, Jr. 1935 William C. Parkinson Wallace G. Wheele 1936 Markham S. Cheever Frank M. Davis 1937 Lester K. Fero Logan W. Hovis Leonard V. Meretta Gerald E. Wentworth 1941 Ralph L. McCormick Louis P. McEnderfer 1942 Roger E. Jacobi 1943 Harold W. Beam Douglas B. Clark John W. Shier William R. Upton 1944 Lois Bremer Hall Duane D. McKeachie L. Norman Rvdland Raymond F. Williams 1945 David J. Millard 1946 John S. Bishop Robert D. Chute Doris McNabb English E. James Gamble Arthur W. Gottschalk, Jr. Eugene R.F. Heffelfinger D. Donald Hoexter George R. Thompson 1947 Glynn D. Barnett William F Daehler Charles L. Kelly Harry C. McCreary, Jr. Robert D. "Bob" McFee Thomas Roach 1948 John R. Ball John H. DeVoe John E. Dudd Raffee D. Johns 1949 Burton V. Barnes Ralph A. Bielawski Jack K. Lee Richard L. "Dick" Smith 1950 Richard Gilmartin Edward B. Lt. Col. Leland Jack W. Seidler Norman W. Sparks 1951 Jerry Bilik Jere H. Brophy Barton Z. Cowan David N. Hurst Robert F. Koester Earl A. Mead Thomas Weyand 1952 Waldie A. Anderson John A. Jenkins Theodore C. Koenig Lon S. McCollum H. Robert Reynolds 1953 Andrew Balent John P. Drake Charles D. Hall J. Daniel Kutt Richard C. Scamehorn Robert F. Stoner 1954 Karl H. Andrews Elaine Wright Brophy Peter T. Ekstrom Jerry Mills Fred Nott Edwin J. Rennell Jerry G. Wright 1955 Stacy L. Daniels John W. Hall

Thomas J. Readyoff Robert J. Trost Werner G. Weitzel 1956 Richard H. Benson Robert A. Chartrand Malcolm A. Danforth Donald L. McCorkle David C. McCoy John B. Morgan Jo Louise Bradley Seidler 1957 Glenn E. Holtz Gregory W. Munson Kenneth E. Over Lawrence L. Shaw 1958 John W. Glace Fred E. Heath Robert Jager Roger H. Jennings Richard W. Shubart 1959 David G. Elliott Martin H. Gurvey David M. Kalember Marilyn J. Wallas 1960 Michael A. Lerner Scott M. Ludwig James L. Meretta Donald Sinta James R. Whiteman 1961 Jerry Anderson Richard "Dick" Gaskill Gary D. Gillespie Richard H. Perkins James J. Pixley 1962 John D. "Jack" Forster James D. Huffer John I. Jay Michael H. Meckl John R. Taylor Edward J. Zentera 1963 Clifford J. Cox Brian T. Donley James O. Henriksen Mark A. Petty James W. Roach Sherman H. Robinson Doyle M. Rodenbeck Robert J. Tallman Kathleen R. Thomson 1964 Roy H. Burgess Donald L. Jobe Leslie L. Spengler James J. Spurrier Earl E. "Bud" Uday 1965 Eldred D. Baird Richard J. Follett Grea Heuer Hewitt R. Judson Salo J. Korn Myles A. Mazur William J. Richards William E. Slaby, Jr John A. Weller 1966 Robert E. Farrell Howard J. Gourwitz James F. Keene John Larkin John R. Luton Michael L. McLaren John W. Sanguinetti Vito P. Tenerelli 1967 Robert E. Bowser Brent L. Carey Joseph M. Dobos Howard Gluckman Michael G. Heroy Ralph H. Hinterman Timothy E. Moore John P. Northrup Richard A Polk C. Miller Sigmon 1968 William R. Bogan

Maxwell X. Colby James H. Cooper Thomas R. Cooper Michael D. Nascimben Ronald R. Papke John A. Zielinski 1969 Richard J. Alder Thomas H. Blaske Stephen J. Cherba Alan Clark James N. Kent Jan L. Holland Fredrick W. Metzger Robert Radock David P. Renaud Leon S. Sarkisian Robert D. Wiles 1970 Gerald A. Hilton Ferris Mahadeen Scott E. McCullough Thomas McKelvey Jon S. Pack Stephen Ron Edward G. Sarkisian Ross A. Woodhams 1971 Lynn A. Hansen James R. Hemsath Frank J. Longo Michael J. Phillips George A. Rasko Robert H. Smith 1972 Nia R. Kraud Bagley Steven R. Bell Richard P. Bennett Daniel R. Boynton Andrew Estrine David A. Finn Richard G. Fleissner Stephen J. Foster Wallace E. Franzoi, Jr. Dennis J. Gmerek Catherine Chun Holt Steven R. Hutchings Carolyn Good Kibbe Scott R. Kiesel Franz A. Krager Paul H. Kubitskey Joseph W. McMullen Allen S. Mehler John J. Milne Michael J. Paivinen James E. Prior Scott Roelofs Steven K. Selin Brooke J. Strang 1973 Anna M. Ahronheim Kevin Berryman David P. Bryk Thomas S. Harsay Mark E. Horning Jonell E. Lindholm Madeleine Seibold Macy Gregory M. Marshall Jane L. Namenye J. Douglas Otlewski Janet | Parker Charles Patterson Linda Stone Ridley Carol Ross-Baumann Gary L. Straffon Chervl L. Waldenmver E. Earl Weintraub 1974 Robert L. Baumann Eric A. Becher John A. Bielawski Keith Z. Bilby John M. Bisaro David B. Calzone Linda Mapes Calzone Kay Parker Danielson James W. Denson Elaine Fischer Endahl Alan M. Franson Douglas C. Glesmann Debra Epstein Gmerek Diane Craven Joslin Linda Roome Kent Glen C. Kruse

John S. Munn David C. Olson Randy S. Otto David R. Parker Ronald C. Ravmer Timothy J. Rogne David L. Smith Jeffrey L. Wilkins 1975 Karl E. Drehobl Michael W. Filkins William C. Forgacs Joseph E. Jurson Naomi M. Kane Philip J. Macy James B. Mamme Rvan Nixon John W. Stout Paul D. Stuber Lynne Buben Wainfan Lindy Margeson Weintraub 1976 Richard D. Bailey Roberta Cole Blanchard Jeffrey T. Campbell Robert J. DeVoe David C. Martin Susan Mikolajewski McLain Karen M. Bach Metz John W. Metzger Bruce E. Moore Ellen Bochenek Naruns Dana A. Ohl Christopher L. Sayles David A. Spencer Karen Todt Walker John G. Zissis Gregory C. Zurakowski 1977 Dwight D. Avery J. Stuart Bacon Scott B. Beam David M Chodes Audrey Melenyk Cool Richard Cook Kathryn Reusch Crawford Stuart Holmes Mark A Janssen Roze Kadri Patrice Wilski Moore Larry Rachleff Brian C. Spitler Chris D. Stanard Donald R. Stevenson David E. Thompson Gordon A. White 1978 Kirk A. Beadle Catherine Moore Boegehold Peter C. Cooper Marshall L. Craig William R. Gage, Jr Kimberly Dawe Grove David B. Harwood Laure Hillebrand-Peabody Thomas D. Hitchman Jan Zielinski Karnes Lynn J. Koch Karen Bublitz Kunz C. Chris Lyngso Jane Marushak Maker James M. Pochodylo Julie Dean Smith Gail Ferguson Stout Andre C. Torres Joel E. Veraun David P. Wahr 1979 Amy J. Alpert Paul M. Bisaro Garland S. Campbell Henry "Hank" Donald Mark S Edelman David D. Fischer Dale Garber Anne Hozak Halls Charles S. Heftman Rob R. Lovell Jerry M. Luckhardt Julie L. Maurer Margaret A. Moller Robert E. Pfaff Kenneth W. Pietryga Stephen E. Roberts

David M. Sasaki John H. Schult III Phillip D. VanBuren 1980 Patrick T. Connors David A. Crittenden James E. Davis Lisa L. Drouillard Lori Thomas Eilerman Carol Mau Flint Todd W. Grove Julie Goodney Kleinau Rolf E. Kleinau Amy Ronayne Krause John M. Lukacs Gregory J. Marshall Terrence B. Martin 1981 Suzanne Strader Beadle Eric P. Buth Peter Dalton Roseanne Dolega Anita Gmerek Fereshetian Susan Silver Hagstrom Richard B. Monahan, Jr. Laurie Ramsay Thomas W Rhea Kevin W. Ross Joan Lauderbach Schult Ted A. Sleder Philip A. Wahr Jeffrey D. Wohl 1982 Brian L. Bailey Jennifer Brown Ream Ronald D. Evers Eric A. Fereshetian Kenneth F. Gudar Joan Cartter Hall Jeannie Skrbina Herrell Kathy M. Hopps Gregory J. Poterala Harriet Lemberger Schol David L. Scott Amy Megginson Sponseller John P. Stefanek Patrice Comeau Stewart Mary Finley Straffon Peter C. Wilson 1983 Nicholas Chapekis Kenneth J. Christensen Ann Schultz Cobau Deidra Mills Donald Kimberly Crane Frost Laura Rickard Gabrion Theodore T. Geftos Michael R. Lapinski Rita Bisaro McKenzie Stephanie Shirk Olds Julie Sasaki-Hom Alex Szabo Lisa M. Tubbs 1984 Barbara Eckert Buchanan Mark R. Buchanan Peter C. Cubba Jane Davies Culp Michael L. Ehnis Brady A. Flower John N Furkioti Diana K. Min Lucy Savona O'Meara Laura Ambrook Redmond Ross E. Roesch Lawrence J. Stock Lynn M. Szabo 1985 Diane Sullivan Bailey David T. Bloomfield John P. Connelly Dawn Stubbe Copeland Anthony J. DiGiovanni Patricia Geiman Dolan Anne Fischer Joseph Gregoria Kristin Gudan Hoy Peter M. "Sven" Larson James C. MacArthur Virginia Ross Moceri Samantha Brennan Monahan Karalyn Toles Roesch Jane Orlyk Watters 1986

MEMBERS listed according to first year in the Michigan Bands

Catherine E. McMacken

Bryan Nousain

Sarah Kuzdrall Christensen Douglas W. Franklin Frederick R. Green David B. Pinelli Barbra Doherty Pushman Jennifer Paterson Scheer Susan R. Sutherland Michael B. Wisbiski Nancy VanLoo Wooley 1987 Michael H. Burger Karen Domke Burke Carla E. Caćeres Howard H. Collens Renee Thibodeau Courv Jennie Fields Dalton George M. Deeb Joseph K. Grekin Kimberly Kotwicki Lesinski Matthew Malden Cynthia Whittlesey Miiller Claudia S. Obermueller Michael J. Ozinga Thomas L. Thomas, Jr. Michael K. Thoms 1988 Kevin A. Buck Carole Strait Franklin A.J. Katharopoulos Steven T. McLean Laura J. McTaggart Matthew I. Pickus Robert P. Schikora Michele Tucker Thoms Rodney L. Weir John D. Wilkins 1989 Richard L. Abramovich Christine Gale Booher Michael S. Borus Lisa Eidelman Cutler Daniel L. Edwards Emily A Graves Erik Kuszynski Gregory L. Macklem Heather Ashton Macklem Jennifer A. McKee Scott A. McLean Suellen Wilson Swain Scott D. Teeple Rochelle Patterson Visser Shawne Schumacher Wisbiski 1990 Julian Bryce Bradley F. Carlson LeighAnn Hudkins Costley Jennifer Hartline Edwards Dennis Glocke James A. Hall Andrew M. Keeler Lvnn S. Kotwicki Gary J. Lewis Jennifer Nuveman Lehrer Jason D. Lowe Melissa E. Mease Kristen Pembroke Tallman 1991 Jennifer Jonas Carlson Kevin M. Corr Sheri Peterson Curnes Jason I Fox Shari Abramovich Lowe Kathy A. Malone Andrew C. Parker Andria Krause Rose John P. Schmidt Trevor Sprik Melissa M. Wrobel Jill Yamashita 1992 Seth G. Altman Julie B. Citrin Gregory T. Quist Jayson P. Richert Suzanne R. Rydel Eric V. Varner Stephanie Beck-Hemme 1993 Michelle M. Calio Andrew "Screech" Conant Kerri Oikarinen Fischer Kimberly Cleaver Kardasz Michael A. Kardasz Michael E. Lee

Carl J. Poposki Kent C. Scharnhorst 1994 Donald S. Adamek Jessica M. Haeusler Karen Wiesenauer Heindl Tracy M. Hobson 1995 Tina K. Bauder Erin A. Booth Heidi L. Goedge Jeffrey Grogan Janette Herstein Gryniewicz Benjamin J. Horste Jason W Kieltyka Jennifer E. Logan Michael S. Morrison Victor M. Ordonez Lisa M. Quist Andrea M. Scott 1996 Ami Kapadia Freudigman David J. Guernsev Jamie L. Nix Daniel S. Pezzat Kevin L. Sedatole Melanie B Smith Jennifer Lessens Thompson 1997 Onas J. Bolton Timothy S. Demske Kristopher J. Enlow Michelle T. Folk Sara I. Kennedy LeeAnn M Mallorie Laura Ann Mortiere Annika E. Nilsson Ronald M. Papke Sara L. Patrick Katie H. Polasek Heidi R. Rosenzweig Jill Reeder Russell Tim Schimpf James R. Tapia Laura Carpenter VanBelle William E. Wahl 1998 Matthew C. Cavanaugh Michael J. Delaney Christopher J. Ducher Kimberly G. Ellsworth Thomas C. Guernsey Bailey A. Moreno Christina L. Munoz Bryan J. Pack Michael B. VanBelle 1999 Bethany Kamalei Ace Andrew F. Cheng Anthony J. Combi Michael F. Harrison Brennan W. MacFarland Matthew F Miller Naomi R. Milstein Kristen L. Mouchet Daniel O. Schimpf Nicole M. Turney David A. Uhrig Meghan T. Walsh Daniel M. Winterhalter 2000 Jessica M. Barker Casey L. Breitenbeck Blake T. Coe Steven D. Davis Candice A. Gliniecki Jessica "Jess" Grieser Amanda M Halash Beth A. Johnston Matthew J. Kinney Adrienne L. Lehnert David M. Lessens Angela M. Mastrofrancesco Marta A. Mastrofrancesco Kari A. Pack Lillian "Lily" Paulina Adam G. Redstone Eleanor "Nora" Robinson Kelly A. Sulick Jeremy R. Teaberry Bina P. Valsangkar 2001 Beth A. Corbin

Kristy L. Lambe

2002 Christopher A. Blossom Michael L. Haithcock Aaron S. Hill Kallie England Rodriguez Michael J. Stevenson Karen L. Wolff 2004 Brian C. Allen Andrew N Alphin Jeffrey E. Barudin Jay Bordeleau Kenneth Craig Andre Dowell Matthew W Ernst Catherine Gatewood Jennifer Hooker Renee Keller Louis Kline Timothy Krohn Matthew Lvon Erica Mentzer Lindsey Micheel-Mayes Eric Newsome Jordan Olive Steven G. Peterson Olman Piedra Nathan Platte Lisa Raschiatore Louis Reed III Robert Strena William Wiegand HONORARY LIFE MEMBERSHIP AWARDS 1951 William D. Revelli, Director of Bands, UM (Deceased) Louis Elbel, Composer of The Victors (Deceased) 1952 Nicholas Falcone, Director of Bands Emeritus, UM (Deceased) 1954 Earl V. Moore, Dean, School of Music (Deceased) Fred Lawton, Co-author of Varsity (Deceased) Harlow Curtis, GM Executive (Deceased) Ivan Wiles, President of Buick (Deceased) Michael Gorman, Editor-Flint Journal (Deceased) Herbert G. Watkins, former Faculty Band Manager (Deceased) Fritz Crisler, Director of Athletics (Deceased) 1955 Rex Nottingham, Former Band Photographer (Deceased) 1957 Walter B. Rea, Former Dean of Men and Band Manager (Deceased) 1959 Waldo McNaughton, GM Executive (Deceased) 1961 James Lewis, Vice President, UM 1962 Wilfred (Cap) Wilson (Posthumous), Former U-M Director of Bands (Deceased) James Wallace, Dean, U-M School of Music (Deceased) 1963 Don Weir, UM Ticket and Business Manager, (Deceased) Cleland Wyllie, UM Director of Media Relations, (Deceased) Ralph (Wubby) Fritz, Maintenance Engineer, Band equipment driver (Deceased) 1964 Donald "Monk" Watson, Professional Magician (Deceased) Bennie Oosterbaan, UM Football coach, (Deceased) Frederick Moncrieff, Manager of UM News Services 1965 Vito Pascucci, President of G. Lebland (Deceased) James D. Shortt, Band Business Manager

Mr. & Mrs. Joel M. Barnes (president of AAA Michigan) 1966 Alexander G. Ruthven, UM President Emeritus, (Deceased) Frank L. Kaspar, Instrument technologist (Deceased) 1967 Harlan Hatcher, UM President, (Deceased) Karl L. King, Composer (Deceased) 1968 Chalmers "Bump" Elliott, UM Football Coach 1969 Ken Adams, Recording engineer (Deceased) 1971 Glenn P. Smith, Low Brass Instructor, UM (Deceased) 1972 Michael Radock, Vice President, UM Richard Gaskill, Band Photographer Wally Weber, Former Assistant Football Coach (Deceased) 1974 Mr. & Mrs. Stanley Kresge, Revelli Hall donors (approved 1973) Don Canham, Director of Athletics, UM (Deceased) 1975 Glenn E. "Bo" Schembechler, Football Coach, UM 1976 George E. Monroe, Uniforms donor Robert J. Brown, Uniforms donor 1977 Bob Ufer, UM sports announcer (Deceased) 1978 Robert C. Nelson, Detroit News editor 1979 Donald Shepherd, Philanthropist 1981 William Ludwig, President Ludwig Drum Co. 1982 Robert Forman, Executive Director, UM Alumni Association 1983 Al Renfrew, UM Ticket Manager 1984 Larry Teal, Professor of Saxophone Emeritus (Deceased) 1985 George Moon, MB uniform campaign coordinator 1986 Elizabeth Green, Professor of Music Education and Conducting Emeritus, UM (Deceased) Paul Boylan, Dean of School of Music, UM 1990 Howard King, UM Stadium announcer 1992 Armando Ghitalla, Professor of Trumpet Emeritus, UM (Deceased) Keith Bryan, Flute professor, UM 1993 Jack Weidenbach, Athletic Director, UM Maggie St. Clair, Marching Band administrative assistant 1994 Gary Lewis, Marching Band director, UM Dennis Glocke, Associate director of bands, UM 1997 Glen Williams (Yost announcer or former U -M Vice President) 1999 David Teeple, instrument repair 2000 Red Berensen, UM Hockey Coach (presented March 2001) Lloyd Carr, UM Football Coach (presented August 2001) 2002 Karen Wolff, Dean UM School of Music Michael Haithcock, UM Director of Bands Michael Stevenson, Executive Associate Director, UM Athletic Dept 2003 Kevin Sedatole, former MMB director 2004

Bill Fleming, ABC broadcaster and WUOM concert broadcaster James Tapia. Former MMB director

Listing of Special Citations to Former UM Bandsmen 1963

Ernest Jones, President of McManus, D'Arcy, etc. (Deceased) 1964 George Cavender, Assistant Director of Bands UM (Deceased) James Salmon, UM Professor of Percussion, (Deceased) 1965 Floyd E. Werle, Chief Arranger, United States Air Force Band 1968 Jerry Bilik, Band Arranger 1978 Allen P. Britton, Dean, School of Music (deceased) Fred Bradley, Band Alumni Historian (Deceased) 1980 Carl Grapentine, Band Announcer Allen McCune 1981 Leonard Falcone, Former Director of Bands, MSU (Deceased) 1982 Charles Kirsch, Former President, Band Alumni (Deceased) Robert Chartrand, Former President, Band Alumni Roger Becker, Former drum major, UM (Deceased) 1984 Dr. John Hall, Band physician Roger Jacobi, President- Interlochen 1985 Robert Jager, Composer - WDR 50th Commission 1988 Hugh Gaston, Former President, Band Alumni (Deceased) 1990 Lewis Hugh Cooper, Professor of Bassoon, UM 1991 Thomas Roach, UM Regent John Mohler, Professor of Clarinet, UM 1992 Charles Hills, Former student business manager and alumni board member (Deceased) Ì995 Paul & Ruth Lehman, Associate Dean and wife Ruth (who served as Dr. Revelli's secretary) Donald Sinta, UM Professor of Saxophone David Juliet (posthumous), instrument company/repair 1996 Allen Mehler, MMB podiatrist 1997 Dick Smith, former drum major H. Robert Reynolds, UM Director of Bands Emeritus John Wilkins, Director Ann Arbor Alumni Pep Band, Homecoming Band

Special Recognition Citation (given to former Michigan band members)

1992 Edwin W. Tower (posthumous), Executive Director, MSBOA

Lifetime Achievement Awards

Lifetime achievement award presented to Helen Lillya in memory of Cliff Lillya, Professor of Trumpet, UM

2004 Leslie Bassett, UM Professor of Composition

THE UNIVERSITY OF MICHIGAN BAND ALUMNI ASSOCIATION Revelli Hall 350 East Hoover Street Ann Arbor, Michigan 48104-3707

TO:

To the Postmaster: ADDRESS SERVICE REQUESTED DATED MATERIALS PLEASE DO NOT DELAY

M Fanfare is the newsletter of the University of Michigan Band Alumni Association We're on the WEB:

http://www.umbaa.org

Gail Ferguson Stout, Editor Jane L. Namenye, Art Director Ted Sleder, President *Ex-Officio* Submissions for M FANFARE can be sent to MFANFARE-EDITOR@UMICH.EDU GAIL@STOUTSYSTEMS.COM or mailed to M Fanfare Editor, Revelli Hall, 350 East Hoover St, Ann Arbor, MI 48104-3702

Future Meeting Dates

♪ September 15 ♪ November 16

Contact the Executive Board:

PRESIDENT: umbaa-president@umich.edu VICE PRESIDENT: umbaa-vp@umich.edu TREASURER: umbaa-treasurer@umich.edu SECRETARY: umbaa-secretary@umich.edu HISTORIAN: umbaa-historian@umich.edu E-NEWS: umbaa-newsletter@umich.edu M FANFARE: mfanfare-editor@umich.edu WEBMASTER: umbaa-webmaster@umich.edu

© 2005 by University of Michigan Band Alumni Association. All Rights Reserved.

Important Notes

♪ MEMBER BENEFITS

As announced in our Fall, 2004 issue, beginning with the Spring 2005 Issue (Vol. 56, #2) of the M *Fanfare*, only dues paying members receive this newsletter. Everyone will continue to receive mail notices about homecoming and other reunion activities, but the M *Fanfare* will only be mailed to dues-paying members. Renew Your Membership TODAY!

✓ MICHIGAN BANDS 2005-06 CONCERT SCHEDULE

September 30	8 pm	Hill Auditorium	Symphony Band	
October 5	8 pm	Hill Auditorium	Concert Band	
October 22	8 pm	Hill Auditorium	Band-O-Rama *tickets needed	
November 1	8 pm	Hill Auditorium	Symphony Band	
November 13	3 pm	Hill Auditorium	Campus & University Bands	
December 4	12:30 pm Crisler Arena		Marching Band *tickets needed	
December 9	8 pm	Hill Auditorium	Symphony Band	
December 12	8 pm	Hill Auditorium	Concert Band	
January 25	8 pm	Hill Auditorium	Symphony Band	
February 3	8 pm	Hill Auditorium	Symphony Band	
John Corigliano, Composer-In-Residence				
February 8	8 pm	Hill Auditorium	Concert Band	
February 15	8 pm	Hill Auditorium	Symphony Band *tickets needed	
		Louis Andriessen, Composer-In-Residence UMS		
March 10	8 pm	Hill Auditorium	Symphony Band/Chamber Winds	
April 1	8 pm	Hill Auditorium	125th Gala Concert *tickets needed	
April 2	3 pm	Hill Auditorium	Campus & University Bands	
April 5	4 pm	Hill Auditorium	Concert Band	
April 7	8 pm	Hill Auditorium	Symphony Band	
April 11	8 pm	Hill Auditorium	Collage Concert *tickets needed	
April 17	8 pm	Hill Auditorium	Symphony Band 8 pm	